12 B R L # AD-A149 991 AD MEMORANDUM REPORT BRL-MR-3388 DESIGN OF AN OPTICAL CLOSED BOMB (OCB) Didier Devynck October 1984 OTIC FILE COPY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND # Best Available Copy Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--|--|--|--| | | | 3. RECIPIENT'S CATALOG NUMBER | | | | MEMORANDUM REPORT BRL-MR-3388 | AD-A149 991 | | | | | 4 TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | | | ARGERGIA OR AN ADDITIONAL GLOCATIO ROME (OCT) | | Final | | | | DESIGN OF AN OPTICAL CLOSED BOMB (| (009) | | | | | | i | 6 PERFORMING ORG REPORT NUMBER | | | | 7 Author(a) | | 8 CONTRACT OR GRANT NUMBER(a) | | | | | | | | | | Didier Devynck* | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | US Army Ballistic Pesearch Laboratory | | AREA & WORK UNIT NUMBERS | | | | ATTN: AMABR-1BD | | 1L161102AH43 | | | | Nherdeen Proving Ground, MD 21005-5066 | | | | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | | 12., REPORT DATE | | | | rs Army Ballistic Research Labor | etory | October 1984 | | | | ATIN: AMXBR-OD-ST | | 13 NUMBER OF PAGES | | | | Aperdeen Proving Ground, MD 2100 | 05-5066 | 53 | | | | 14 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | | 15 SECURITY CLASS (of this report) | | | | | | UNCLASSIFIED | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | SCHEDULE | | | | 16 DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | Approved for public release; dist | ribution is unli | mited. | | | | | | | | | | | | | | | | 17 DISTRIBUTION STATEMENT (of the abstract entered | in Black 20. If different fro | om Report) | | | | OF STATES TON STATEMENT TO ME ESSECTION OF STATES | | | | | | į | | | | | | | | | | | | | | | | | | 18 SUPPLEMENTARY NOTES | | | | | | *Societe Nationale des Poudres et l | | | | | | Centre de Recherches du Bouchet, France | | | | | | *Defense Exchange Scientist, DEA-F-1267 | | | | | | 19 KEY WORDS (Continue on reverse side if necessary | |) | 20 ABSTRACT (Cautimus on reverse side if necessary and identify by block number) | | | | | | In order to provide information on the mechanical behavior of gun propellants | | | | | | during combustion, an Optical Closed Bomb (OCB) has been designed. | | | | | | This fixture is to be used in connection with various visualization techniques | | | | | | such as flash radiography and high speed cinematography. Therefore, the OCR | | | | | | includes some parts made of fiber reinforced composite materials. | | | | | | · | | | | | | | | | | | ### TABLE OF CONTENTS | | <u>rape</u> | |------|--------------------------------------| | | LIST OF ILLUSTRATIONS5 | | J. | INTRODUCTION | | II. | DESIGN OF OPTICAL CLOSED BONB8 | | | A. Pesign of the Combustion Chamber9 | | | P. Other Features | | III. | OPERATIONAL PROCEDUFE | | IV. | Corclysions | | | ACKHOULEDGEHENTS19 | | | FFFERENCES20 | | | APPENDIX A | | | DISTRIBUTION LIST45 | A STATE OF THE STATE OF ## LIST OF ILLUSTRATIONS | Figure | | Рa | ge | |--------|---|----|----| | 1 | Assembly Drawing of the Optical Closed Bomb (OCB) | • | 10 | | 2 | Wall Thickness vs. Maximum Hoop Stress for a Fiber Reinforced Cylinder of 40-mm ID at a Loading Pressure of 200 MPa (30 Kpsi) | • | 12 | | 3 | Schematic of Fiberglass Bomb Section with Steel End Caps | • | 14 | | 4 | Igniter Housing Sleeve for OCB | • | 14 | | 5 | Firing Electrode | | 16 | The second of th #### I. INTRODUCTION Closed bomb testings are a valuable and dependable means of evaluating the ballistic performances that can be expected from a given propellant lot. Moreover, when the propellant involved is a classical tubular or 7-, 19- or 37- perforation grain, reduction techniques using computers have been developed to provide the experimentalists with additional information, such as the burning rate as a function of pressure, from the data recorded during closed bomb lirings. Such computations are based upon the fact that, for classical propellants, it may reasonably be assumed that the phonomenon involved is that of parallel combustion, that is to say, the burning rate is the same, at a given time, on every point of the surface of every propellant grain of the charge tested in the closed bomb. This hypothesis has been shown to give results that allow a satisfactory prediction of the results obtained in actual fun firings. However, the past few years have witnessed the development of new generations of propellants involving new ballistic concepts. Among others, consolidated charges and Very Nigh Burning Rate (VHBR) propellants have shown promising results for enhancing the performance level of guns. Unfortunately, theoretical predictions of the ballistic behavior of these propellants is difficult due to the fact that the previous assumption of parallel combustion is no longer suitable. Indeed, a consolidated charge is formed by a conglomerate of propellant grains held together by a binder. After such a charge is ignited, it is very likely that the grains will be separated from each other and that the charge will then behave as a conventional charge. But it is most improbable that this phenomenon occurs right at the time the charge is ignited and this means that the form function of the constituent grains is not valid during at least the first instants of the compustion. ¹C. Price, A. Juhasz, "A Versatile User-Oriented Closed Bomb Data Reduction Program (CBRED)," Ballistic Research Laboratory Technical Report No. ARERL-TR-2018, September 1977, AD# A049465. ²I. W. May, A. A. Juhasz, "Combustion Processes in Consolidated Propellants," Ballistic Research Laboratory Lemorandum Report No. ARBRL-MR-03108, May 1981, AD# A101163. ³A. A. Juhasz, I. W. May, W. P. Aungst, F. R. Lynn, "Combustion Studies of Very High Burning Rate (VHBR) Propellants," Ballistic Research Laboratory Memorandum Report No. ARBRL-IIR-03152, February 1982, AD# A113029. It is of great importance then to the modelers to determine the different steps of the combustion process in order to establish an empirical form function to be used as code input. 1 i The problem encountered when dealing with VHBR propellants is of an analogous nature. In fact, a VHBR propellant is not a homogeneous material, but rather a heterogeneous mixture of very small particles. To ensure a reproducible and dependable combustion of such a material, it is essential that the surface regression be a controlled process, i.e. that the flame front does not generate a bulk decomposition of the grain or the pellet of propellant but on the contrary proceeds through the grain following a linear law so it can be considered that parallel combustion is the process involved. Closed bomb testings and weapon firings essentially provide information on the pressure development during propellant combustion. Although a pressure signal can occasionally carry some information concerning the mechanical behavior of the propellant tested, this information is too limited to allow a full understanding of the phenomena involved. Therefore, an experimental fixture has been designed to allow a visual observation of the combustion process, using flash radiography or high-speed cinematography. This Optical Closed Bomb (OCB) includes some parts made either of fiber-reinforced materials that are translucent and X-ray transparent or simply of optically transparent plastic. This report presents the design requirements and the solutions adopted to meet them. Also presented in the report is the operational procedure for using the fixture. #### II. DESIGN OF OPTICAL CLOSED BOMB The basic requirements for the design of the fixture were listed as follows: - 1. Fixture must be composed of a combustion chamber and a surge tank, the volume of which must be large compared to that of the chamber to allow gases to expand and to avoid excessive pressurization of the fixture. - 2. Fixture must be capable of accepting a blowout disk between the chamber and the surge tank. - 3. Fixture must stand a maximum pressure of 100 MPa (about 15 kpsi) when used with a fiber-reinforced chamber. - 4. Chamber must be transparent or translucent for use with high-speed cinematography, and/or X-ray transmitting for use with flash radiography. - 5. Fixture must accept at least piezoelectric pressure transducers and the possibility of sidewall mounted strain gages. - 6. Fixture must be capable of functioning either as a closed bomb or as a strand burner, i.e. prepressurization of fixture must be possible. - 7. Fixture must be usable with a variety of propellants and ignition systems. - 3. Fixture must include a nozzle between the chamber and the surge tank. Nozzle must be removable so nozzles of various sizes may be inserted in order to permit the pressurization rate to vary from one experiment to another. - 9. Fixture must accommodate sample diameter variations, i.e. fixture must be capable of accepting chambers of various sizes. - 10. Safe venting of combustion gases must be possible after experiments. An assembly drawing of the OCB is given in Figure 1 to be used as a reference in the following sections of this report. #### A. Design of the Combustion Chamber The second secon Consolidated charges and VHBR propellant grains are of cylindrical shape and two diameters are currently available: 12.7 mm (0.5 in.) and 36.6 mm (1.44 in.). Therefore, two different diameters have been selected for the chamber: 15 mm (0.59 in.) and 40 mm (1.57 in.). However, manufacturing constraints may lead to slightly different values. For the bigger diameter chamber, the length-diameter ratio has deliberately been taken equal to 2. This gives a chamber height equal to 80 mm and a volume of about 100 cm³. The chamber of smaller diameter should have the same height so the adjustment required for using X-rays with either chamber can be maintained at a minimum level. Once the inside diameter of the chamber has been determined, it is possible to calculate the outside diameter using the thick wall pressure vessel formula: $$\sigma_{\max} = p - \frac{b^2 + a^2}{b^2 - a^2}$$ (1) where : $\sigma_{\mbox{\scriptsize max}}$ is the maximum value of the hoop stress, p is the pressure inside the vessel, a is the inside diameter, b is the outside diameter. Figure 1. Assembly Drawing of Optical Closed Romb (OCP) The hoop stress is a maximum on the inside wall of the chamber. It should also be noted that Eq. (1) is used with the implicit assumption that the wall is composed entirely of a single material. This hypothesis is not quite right in the case presented here since the requirement of X-ray transparency imposes a fiber reinforced composite material as the most suitable solution. Such a material is typically composed of about 75% glass, Kevlar or carbon fibers held by a binder which constitutes the remaining 25% of the material. However, despite a scarcity of experimental data to support this, it is usually considered that the binder plays no significant role in the mechanical strength of the material which is hence treated in theoretical predictions as being only composed of the fiber material. The curve presented in Figure 2 shows the value of wall thickness as a function of the maximum hoop stress of the fiber material for a given pressure (30 kpsi or about 200 HPa) and an inside diameter of 40 mm. The maximum stress that can be expected from a filament-wound naterial depends on the winding angle. A 54-degree wind is the optimum orientation for a thin wall closed pressure vessel where the value of the hoop or circumferential stress is twice that of the longitudinal or axial stress. Although the chamber has already been considered as a thick wall vessel, and because of an extreme lack of data, the values of the ultimate hoop stress used in the calculations are those obtained for a thin wall vessel and the 54-degree angle by computation from the ultimate tensile properties of the composite in the fiber direction using netting analysis theory. Those values are: 193,000 psi (1330 MPa) for an S-glass composite and 123,000 psi (850 MPa) for a Kevlar composite. In these conditions, the chamber wall thickness should be equal to 0.13 in. for a fiberglass chamber and to 0.23 in. when using Kevlar. In fact, experiments made at the Societe Nationale des Poudres et Explosifs (France) show that a fiberglass chamber, the wind angle of which is 45° , can resist a pressure close to 100 MPa (15 kpsi) with an inside diameter of 30 mm (1.2 in.) and a ⁴H. L. Perritt, "Design and Fabrication of a Kevlar Fiber Composite 30-mm Gun Tube," Naval Surface Weapons Center, Dahlgren Laboratory Technical Report No. NSWC TR 79-251, July 1979. ⁵A. Shibley, H. L. Perritt, M. Fig, "A Survey of Filament Winding PLASTEC," Plastics Technical Evaluation Center, Dover, H.J. Report# 10, May 1962. Figure 2. Wall Thickness vs Maximum Hoop Stress for a Fiber Reinforced Cylinder of 40-mm ID at a Loading Pressure of 200 MPa (30 Kpsi) thickness of 2.35 mm (0.1 in.). This corresponds to a value of about 700 MPa (100 kpsi) for the maximum stress. This seems to justify the use of the values given above in the calculations. The ends of the chamber are a very critical point in the design of the chamber. The chamber itself is made of a composite material and sealing has to be accomplished along the surfaces where the composite tube is in contact with the other parts of the chamber. Since the surface of a composite material is rather rough, such a sealing is difficult to achieve. Therefore, metallic end caps are affixed to the ends of the fiberglass tube by using an epoxy resin which not only holds the caps and the tube together out also prevents leaks (Figure 3). A compressive load on the end caps and the chamber after assembly insures that the epoxy bond is not overstrained. The end caps make possible the use of 0-rings to seal the chamber. Moreover, under normal reebody assumptions, the stress at the ends of the chamber would be twice as high as the stress along the chamber sidewall. With this respect, the end caps ensure a clamping of the chamber ends and thus prevent failures due to the end effect. Once nounted in place, the chamber is squeezed between a bottom plate and the surge tank through four bolts. This number was selected because this configuration is the one which makes easiest the simultaneous use of X-ray and cinematography without having the bolts spaced on a circle of excessive diameter, as it would be the case if a larger number of bolts were used. ## B. Other Features では、これのでは、これのでは、「大きなない。」のないないない。「これのできない」というないできない。これのできないと、「これのできない」というない。 The bottom plate was designed so it is "universal," that is to say, that it can be used with chambers of small or large diameter simply because the end caps are also meant to be adapters. But this design requires that the central part of the bottom plate be of a small diameter and, as a result, there is only room for a pressure transducer on the bottom plate. To house another essential feature, the ignition system, it was then necessary to include in the OCB a sleeve between the chamber and the surge tank (Figure 4). This sleeve is in fact merely an additional portion of the combustion chamber and therefore may not be "universal" since the inside diameter of the sleeve must be the same as that of the chamber. ⁶R. Gerbet, N. Nicolas, I-L. Paulin, "Simulateur pour Visualisation ces Phenomenes de Balistique Interieure-Contrat DRE" No. 80/178-Sujet d'Etude No. 2-Note de Synthese," Note Technique No. 167/81/CRB/NP, Societe Nationale des Poudres et Explosifs (France), 22 octobre 1981. Figure 3. Schematic of Fiberglass Bomb Section with Steel End Caps Figure 4. Igniter Housing Sleeve for OCR The firing electrode has to be electrically isolated from the grounded sleeve and, at the same time it has, of course, to offer a secure sealing of the chamber. The solution selected to meet both of these requirements is illustrated in Figure 5. The electrode fits tightly into a Teflon seal which is double-cone shaped so it gets tighter around the electrode when it is squeezed between the housing in the sleeve and a beryllium-copper ring which is pushed against the seal by a threaded plug. The function of the Teflon seal is then double: not only does it ensure isolation and sealing but it also retains the electrode. But, as an additional safety feature, the electrode is divided into an internal and an external part. The two parts are in contact with each other through larger cross-section portions in order to make impossible an accidental ejection of the electrode. Maria Carter Carter Control of the Control of the Carter o The ground electrode is simply a 1/8-in. diameter metallic wire held in the sleeve by a Swagelok high-pressure fitting. Also machined in the sleeve are a pressure port designed to fit a 607C-type Kistler gage and a Harwood 4-L recess so a venting valve may be installed. This last feature is intended to allow the venting of the chamber when used with a blowout disk in case neither the chamber nor the disk yield after combustion of the charge, a situation which would result in a dangerous confinement of combustion gases under pressure in the chamber. As indicated in the list of requirements, and as can be seen on the assembly drawing presented in Figure 1, a nozzle is inserted between the chamber and the surge tank. Along with the bottom plate, the chamber and the sleeve, it is fastened through the four bolts previously mentioned. Finally, the surge tank itself is but a relief device. Apart from the fact that it must be capable of withstanding the maximum allowable pressure designated for the OCB, its volume must have the proper value to allow a sufficient expansion of the combustion gases. In a closed bomb, a pressure of 15 kpsi is attained for a loading density of about 0.1 g/cm 3 . Hence this is the maximum allowable loading density for the OCB. Consolidated charges with a diameter of 36.6 mm weigh approximately 75 g. (2.65 oz.), which implies that the total volume of the OCB must be equal to about 750 cm 3 when used with the 40-mm diameter (100 cm 3) chamber. Therefore, considering that some additional volume is generated by the sleeve and the nozzle, a value of 550 to 600 cm³ has been selected for the surge tank itself. The final inside dimensions for the tank are as follows: 96.5 mm (3.8 in.) in diameter, 78.7 mm (3.1 in.) in height and a 12.7 -mm (0.5 in.) radius round edge at the lower part of the tank. These values yield an inside volume of 560 cm^3 (see Figure 1). Figure 5. Firing Electrode The tank is made of 4340 steel which, under given heat treatment conditions, exhibits a yield stress of 225,000 psi (1550 Pa). Using Eq.(1), this value can be used to determine the minimum possible tank wall thickness. The result of such a calculation is 6.6 mm (0.26 in.). In fact, due to practical considerations, a far larger average wall thickness was used (see below). The tank is closed at the upper end by a lid which must be retained by screws. The sealing is achieved by a 5-in. (127 mm) mean diameter Viton O-ring. At a pressure of 15 kpsi, the force exerted on the lid is then 294,500 lbs. (13,617 N). Because of practical design considerations, the number of screws used must not exceed six. A safety factor of about 2 was taken into account and this leads to the use of six 7/8-in. Allen fine-thread screws which have a total yield strength of 459,000 lbs. (21240 N). The mating threaded holes are machined in the sidewall. Perceiver, three Harwood 4-L recesses are machined in the tank wall so Harwood fittings may be used to vent the combustion gases or to connect the fixture to various devices in order to achieve pre-pressurization and to check the pressure during this operation. Finally, the OCB is supported by a frame and, to allow the OCB to be used in the horizontal or vertical position, trunnions are used between the fixture and the frame. These trunnions are affixed on the outside tank wall and threaded holes must then be machined in this wall (see Figure 1). For all those reasons, the tank wall thickness is much larger than that obtained by the above calculation and the final tank outside diameter is 9 in. (228.6 mm). A complete set of manufacturing drawings for the OCE is reproduced in Appendix A. #### III. OPERATIONAL PROCEDURE Presented in this section are the steps that should be followed for easy and safe handling of the OCE. It must first be noted that a careful cleaning of the whole fixture is absolutely necessary after each experiment and the design was conducted to make it easy. The first step consists of assembling the chamber. To make this possible, the end caps are previously machined to fit the fiberglass or plastic tube which constitutes the sidewall. The caps may then be affixed to the tube by using an epoxy resin as a glue and by squeezing the assembly between two parallel surfaces during the time necessary for the resin to polymerize. The assembled chamber is then placed on the firing plate and is thus ready for loading. If the propellant involved in the test exhibits a very high sensitivity to static electricity, as is the case for Hivelite, a thin metallic liner may be inserted along the inside wall of the chamber without any significant consequence on the resulting X-ray picture. والمرابعة والمساوية والمراوح ويتا الديرة والماروي ويتبا ويروي والمراوحة والديمة والمواوحة والمراوحة والمراوية والمداوحة والمداوحة والمراوية The ignition device is then mounted on the sleeve. In some cases, the propellant grains are packed in a plastic bag and the igniter (electric match + black powder for example) is imbedded in the charge; the whole charge is then mounted on the sleeve. But, when the igniter and the charge are not joined, the charge is placed first in the chamber and the sleeve on top of the chamber if the ignition is desired above the charge. Otherwise, the sleeve is installed first so the Lgniter is underneath the propellant and the ignition occurs then at the bottom of the charge. The chamber is then complete and may be mounted at the bottom of the surge tank after the desired nozzle has been inserted in its housing in the tank. The loaded chamber must of course be carried very carefully and the use of a small jack may be helpful to bring smoothly the chamber to its location beneath the tank. The screws or threaded rods are then fastened in the Lating threaded holes in the tank and tightened to hold the assembly. If a rupture disk is used, it is important to keep in mind that the venting valve on the sleeve must be kept open when assembling the OCB for firing. Finally, the OCB is closed by fastening the surge tank lid and the above precaution must still be observed, i.e. the venting valve, on the tank this time, must be kept open during this operation. The final steps of the procedure consist of connecting the ignition device to the firing line and closing the OCB by shutting the valves. Once the OCB is closed, all operations, namely, prepressurization of the OCB (if desired), firing, and venting of the combustion gases, must be remotely conducted until the bomb has been vented after the firing. #### IV. CONCLUSIONS The OCB has been designed to meet a large number of requirements and to be as versatile as possible. It is therefore reasonable to expect that it will be widely used to provide data on the behavior of a propellant during the combustion. The use of composite materials in the design of the OCB makes possible experiments involving such techniques as flash radiography and high speed cinematography. Since information on this kind of material is very scarce, it is difficult theoretically to predict the performances that can be expected from the fixture. Only experimental testing will provide the information needed in order to determine the fabrication parameters of the parts made of composite material. #### ACKNOWLEDGEMENTS The author wishes to thank Dr. A. A. Juhasz who proposed the basic idea for the device. Further thanks go to Dr. Juhasz and Dr. K. J. White for helpful suggestions during numerous valuable discussions. Additional thanks go to Mr. W. F. Donovan, whose technical expertise was a priceless help in the achievement of this project. Support and assistance for the completion of this work were also provided by the Societe Nationale des Poudres et Explosifs (France) and the Direction des Recherches Etudes et Techniques (France) by making possible the stay of the author at the Ballistic Research Laboratory. #### REFERENCES - ¹C. Price, A. Juhasz, "A Versatile User-Oriented Closed Bomb Data Reduction Program (CBRED)," Ballistic Research Laboratory Report No. BRL-R-2018, September 1977, AD# A049465. - ²I. W. May, A. A. Juhasz, "Combustion Processes in Consolidated Propellants," Ballistic Research Laboratory Memorandum Report No. ARBRL-MR-03108, May 1981, AD# A101163. - ³A. A. Juhasz, I. W. May, W. P. Aungst, F. R. Lynn, "Combustion Studies of Very High Burning Rate (VHBR) Propellants," Ballistic Research Laboratory Memorandum Report No. ARBEL-NR-03152, February 1982, AD# A113029. - ⁴f. L. Perritt, "Design and Fabrication of a Kevlar Fiber Composite 30-mm Gun Tube," Paval Surface Weapons Center, Dahlgren Laboratory Technical Report No. NSWC TR 79-251, July 1979. - ⁵Λ. Shibley, H. L. Perritt, M. Fig, "A Survey of Filament Winding PLASTEC," Plastics Technical Evaluation Center, Dover, N.J. Report# 10, May 1962. - ⁶R. Gerbet, M. Nicolas, J-L. Paulin, "Simulateur pour Visualisation des Phenomenes de Balistique Interieure-Contrat DRET No. 80/178-Sujet d'Etude No. 2-Note de Synthese," Note Technique No. 167/81/CRB/NP, Societe Nationale des Poudres et Explosifs (France), 22 octobre 1981. APPENDIX A MANUFACTURING DRAWINGS OF THE OCB TO THE PERSON OF PROPERTY O | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|---|------------------|---| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | | 1 | Office of the Under Secretary
of Defense
Research & Engineering | 1 | HQDA DAMA-ART-M Washington, DC 20310 | | | ATTN: R. Thorkildsen The Pentagon Washington, DC 20310 | 14 | Commander US Army Armament R&D Center ATTN: SMCAR-TSS | | 1 | HQDA/SAUS-OR, C. Hardison
Washington, DC 20310 | | SMCAR-TDC
D. Gyorog
SMCAR-LCA | | 1 | HQDA/DAMA-ZA
Washington, DC 20310 | | J. Lannon
A. Beardell | | 1 | HQDA, DAMA-CSM, E. Lippi
Washington, DC 20310 | | D. DownsS. EinsteinL. SchlosbergS. Westley | | 1 | HQDA/SARDA
Washington, DC 20310 | | S. Bernstein P. Kemmey | | 1 | Commander US Army War College ATTN: Library-FF229 Carlisle Barracks, PA 17013 | • | C. Heyman A. Bracuti Dover, NJ 07801 Commander | | 1 | Director US Army Ballistic Missile Defer Advanced Technology Center P. 0. Box 1500 Huntsville, AL 35807 | 9
nse | US Army Armament R&D Center ATTN: SMCAR-SCA, L. Stiefel B. Brodman SMCAR-LCB-I, D. Spring SMCAR-LCE, R. Walker SMCAR-LCU-CT, E. Barrieres | | 1 | Chairman DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331 | | R. Davitt SMCAR-LCU-CV C.Mandala W. Joseph SMCAR-LCM-E, S. Kaplowitz | | 1 | Commander US Army Development & Employmen Agency ATTN: NODE-TED-SAB Fort Lewis, WA 98433 | nt 1 | Commander US Army Materiel Command ATTN: AMRSF-E, Safety Office 5001 Eisenhower Avenue Alexandria, VA 22333 | | ļ | Commander US Army Materiel Command ATTN: AMCIP 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | Commander US Army Missile Command ATTN: AMSTA-YDL Redstone Arsenal, AL 35898 | | No. Of | | No. Of | | |--------|--|--------|---| | Copies | Organization | Copies | Organization | | 1 | Commander US Army Armament R&D Center ATTN: SMCAR-QAR, J. Rutkowski Dover, NJ 07801 | 5 | Commander US Army Armament Munitions and Chemical Command ATTN: AMSMC-LEP-L, Tech Lib AMSMC-LC, L. Ambrosini | | 5 | Project Manager Cannon Artillery Weapons System ATTN: AMCPM -CW, F. Menke AMCPM-CWW H. Noble AMCPM-CWS M. Fisette AMCPM-CWA, R. DeKleine H. Hassmann Dover, NJ 07801 | 1 | US Army AMCCOM Benet Weapons Laboratory ATTN: SMCAR -LCB-TL | | | Project Manager Munitions Production Base Modernization and Expansion ATTN: AMCPM- PMB, A. Siklosi SARPM-PBM-E, L. Laibson Dover, NJ 07801 | 1 | Watervliet, NY i2189 Commander US Army Aviation Research and Development Command ATTN: AMSAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | | • | Project Manager Tank Main Armament System ATTN: AMCPM-TMA, K. Russell AMCPM-TMA-105 AMCPM-TMA-120 Dover, NJ 07801 | | | | 1 | Commander US Army Almament R&D Center ATTN: SMCAR-LCW-A | 1 | Director US Army Air Mobility Research And Development Laboratory Ames Research Center Moffett Field, CA 94035 Commander US Army Communications Research and Development Command ATTN: AMSEL -ATDD Fort Monmouth, NJ 07703 | Activity | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|---|------------------|--| | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: AMDSD-L Fort Monmouth, NJ 07703 | 1 | Project Manager Fighting Vehicle Systems ATTN: AMSTA-FVS US Army Tank Automotive Command Warren, MI 48090 | | 1 | Commander US Army Harry Diamond Lab. ATTN: AMXDO-TI 2800 Powder Mill Road | 1 | Director
US Army TRADOC Systems Analysis
ATTN: ATAA-SL
White Sands Missile Range,
NM 88002 | | 1 | Adelphi, MD 20783 Commander US Army Missile Command ATTN: AMSTA-R Redstone Arsenal, AL 35890 | 1 | Project Manager M-60 Tank Development ATTN: AMSTA-M60TD US Army Tank Automotive Command Warren, MI 48090 | | 1 | Commander US Army Natick Research and Development Command ATTN: AMXRD, D. Sieling | 1 | Commander US Army Training & Doctrine Command ATTN: ATCD-MA/ MAJ Williams Fort Monroe, VA 23651 | | | Natick, MA 01760 Commander rmy Tank Automotive mand .rN: AMSTA-TSL Warren, MI 48090 | 2 | Commander US Army Materials and Mechanics Research Center ATTN: AMXMR-ATL Tech Library Watertown, MA 02172 | | | Commander
US Army Tank Automotive
Command
ATTN: AMSTA-CG
Warren, MI 48090 | 1 | Commander US Army Research Office ATTN: Tech Library P. O. Box 12211 Research Triangle Park, NC | | | Project Manager
Improved TOW Vehicle
ATTN: AMSTA-ITV
US Army Tank Automotive Command
Warren, MI 42090 | l
I | 27709 Commander US Army Mobility Equipment Research & Development | | | Program Manager MI Tank System US Army Tank Automotive Command ATTN: AMSTA-GCM-SA, J. Roossien Warren, MI 48090 | 1 | Command ATTN: AMDME-WC Fort Belvoir, VA 22060 Commander US Army Logistics Mgmt Ctr Defense Logistics Studies Fort Lee, VA 23801 | | | | | | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|--|------------------|--| | 2 | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 US Army Armor & Engineer | 3 | Commandant US Army Armor School ATTN: ATZK-CD-MS/ M. Falkovitch Armor Agency Fort Knox, KY 40121 | | | Board ATTN: STEBB-AD-S Fort Knox, KY 40121 | 1 | Chief of Naval Materiel Department of the Navy ATTN: J. Amlie | | 1 | Commandant US Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360 | 1 | Washington, DC 20360 Office of Naval Research ATTN: Code 473, R. S. Miller | | 1 | Commandant US Army Command and General | | 800 N. Quincy Street
Arlington, VA 22217 | | | Staff College
Fort Leavenworth, KS 66027 | 1 | Commander Naval Sea Systems Command ATTN: SEA-62R2, | | 1 | Commandant US Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307 | | R. Beauregard National Center, Bldg. 2 Room 6E08 Washington, DC 20360 | | 1 | Commandant US Army Engineer School Ft. Belvoir, VA 22060 | 1 | Commander Naval Air Systems Command ATTN: NAIR-954-Tech Lib Washington, DC 20360 | | 1 | Commander US Army Foreign Science & Technology Center ATTN: AMXST -MC-3 220 Seventh Street, NE Charlottesville, VA 22901 | I | Strategic Systems Project Office Dept. of the Navy Room 901 ATTN: J. F. Kincaid Washington, DC 20376 | | 1 | President US Army Artillery Board Ft. Sill, OK 73503 | 1 | Assistant Secretary of the
Navy (R, E, and S)
ATTN: R. Reichenbach
Room 5E787
Pentagon Bldg. | | 2 | Commandant US Army Field Artillery School ATTN: ATSF-CO-MW, B. Willis | 1 | Washington, DC 20350 Commander Naval Research Lab | | | Ft. Sill, OK 73503 | | Tech Library
Washington, D.C. 20375 | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|--|------------------|---| | 5 | Commander Naval Surface Weapons Center ATTN: Code G33, J. L. East W. Burrell J. Johndrow Code G23, D. McClure Code DX-21 Tech Lib Dahlgren, VA 22448 | 6 | Commander Naval Ordnance Station ATTN: P. L. Stang J. Birkett S. Mitchell C. Christensen D. Brooks Tech Library Indian Head, MD 20640 | | 2 | Commander US Naval Surface Weapons Center ATTN: J. P. Consaga C. Gotzmer | 1 | AFSC/SDOA
Andrews AFB, MD 20334 | | | Indian Head, MD 20640 | 1 | Program Manager
AFOSR | | 4 | Commander Naval Surface Weapons Center ATTN: S. Jacobs/Code 240 Code 730 K. Kim/Code R-13 | | Directorate of Aerospace
Sciences
ATTN: L. H. Caveny
Bolling AFB, DC 20332 | | | R. Bernecker
Silver Spring, MD 20910 | 6 | AFRPL (DYSC) ATTN: D. George J. N. Levine | | 2 | Commanding Officer Naval Underwater Systems Center Energy Conversion Dept. ATTN: CODE 5B331, R. S. Lazar Tech Lib | | B. Goshgarian D. Thrasher N. Vander Hyde Tech Library Edwards AFB, CA 93523 | | | Newport, RI 02840 | 1 | AFFTC ATTN: SSD-Tech LIb | | 4 | Commander
Naval Weapons Center | | Edwards AFB, CA 93523 | | | ATTN: Code 388, R. L. Derr
C. F. Price
T. Boggs | 1 | AFATL/DLYV
Eglin AFB, FL 32542 | | | Info. Sci. Div.
China Lake, CA 93555 | 1 | AFATL/DLXP
ATTN: W. Dittrich
Eglin AFB, FL 32542 | | 2 | Superintendent Naval Postgraduate School Dept. of Mechanical Engineering ATTN: A. E. Fuhs | 1 | | | | Code 1424 Library
Monterey, CA 93940 | 1 | AFATL/DLDL
ATTN: O. K. Heiney
Eglin AFB, FL 32542 | | No. Of
Copies | Organization | No. Of Copies | Organization | |------------------|--|---------------|---| | 1 | AFATL/DLODL
ATTN: Tech Lib
Eglin AFB, FL 32542 | 1 | AFWL/SUL
Kirtland AFB, NM 87117 | | 1 | AFFDL
ATTN: TST-Lib
Wright-Patterson AFB, OH
45433 | 1 | General Applied Sciences Lab
ATTN: J. Erdos
Merrick & Stewart Avenues
Westbury, NY 11590 | | 1 | Lawrence Livermore Laboratory ATTN: M.S. L-355, N. Finger P.O. Box 808 Livermore, CA 94550 | 1 | General Electric Company Armament Systems Dept. ATTN: M. J. Bulman, Room 1311 | | I | NASA/Lyndon B. Johnson Space
Center
ATTN: NHS-22, Library
Section | 1 | Lakeside Avenue
Burlington, VT 05401 | | | Houston, TX 77058 | 1 | Hercules, Inc. Allegany Ballistics Laboratory | | 1 | Aerodyne Research, Inc. Bedford Research Park ATTN: V. Yousefian Bedford, MA 01730 | | ATTN: R. B. Miller P. O. Box 210 Cumberland, MD 21501 | | 1 | Aerojet Solid Propulsion Co.
ATTN: P. Micheli
Sacramento, CA 95813 | 1 | Hercules, Inc Bacchus Works ATTN: K. P. McCarty P. O. Box 98 Magna, UT 84044 | | 1 | Atlantic Research Corporation
ATTN: M. K. King
5390 Cheorokee Avenue
Alexandria, VA 22314 | 1 | Hercules, Inc. Eglin Operations AFATL DLDL ATTN: R. L. Simmons | | 1 | AVCO Everett Rsch Lab
ATTN: D. Stickler
2385 Revere Beach Parkway | 1 | Eglin AFB, FL 32542 | | 2 | Everett, MA 02149 Calspan Corporation | | ATTN: M. J. Klein
10 W. 35th Street
Chicago, IL 60616 | | | ATTN: Tech Library P. O. Box 400 Buffalo, NY 14225 | 1 | Lawrence Livermore Laboratory ATTN: N. S. L-355, A. Buckingham | | | Foster Miller Associates
ATTN: A. Erickson
135 Second Avenue
Waltham, MA 02154 | | P. O. Box 808 Livermore, CA 94550 | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|--|------------------|---| | 1 | Olin Corporation Badger Army Ammunition Plant ATTN: R. J. Thiede Baraboc, WI 53913 | 1 | Scientific Research Assoc., Inc.
ATTN: H. McDonald
P.O. Box 498
Glastonbury, CT 06033 | | 1 | Olin Corporation Smokeless Powder Operations ATTN: R. L. Cook P. O. Box 222 St. Marks, FL 32355 | 3 | Thiokol Corporation Huntsville Division ATTN: D. Flanigan R. Glick Tech Library Huntsville, AL 35807 | | 1 | Paul Gough Associates, Inc.
ATTN: P. S. Gough
P. O. Box 1614
Portsmouth, NH 03801 | 2 | Thiokol Corporation Wasatch Division ATTN: J. Peterson Tech Library | | 1 | Physics International Company
2700 Merced Street
San Leandro, CA 94577 | | P. O. Box 524
Brigham City, UT 84302 | | 1 | Princeton Combustion Research
Lab., Inc.
475 US Highway One
Monmouth Junction, NJ 08854 | 2 | Thiokol Corporation Elkton Division ATTN: R. Biddle Tech Lib. P. O. Box 241 Elkton, MD 21921 | | 1 | Pulsepower Systems, Inc.
ATTN: L. C. Elmore
815 American Street
San Carlos, CA 94070 | 2 | United Technologies Chemical Systems Division ATTN: R. Brown Tech Library P. O. Box 358 | | 2 | Rockwell International Rocketdyne Division ATTN: BA08 J. E. Flanagan J. Gray 6633 Canoga Avenue | 1 | Sunnyvale, CA 94086 Universal Propulsion Company ATTN: H. J. McSpadden Black Canyon Stage 1 | | 1 | Canoga Park, CA 91304 Science Applications, Inc. | | Box 1140
Phoenix, AZ 85029 | | - | ATTN: R. B. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | 1 | Veritay Technology, Inc. ATTN: E. B. Fisher Propulsion Department 4845 Millersport Highway P. O. Box 305 East Amherst, NY 14051 | | No. Of | | No. of | | |--------|---|--------|---| | Copies | Organization | Copies | Organization | | 1 | Southwest Research Institute Institute Scientists 8500 Culebra Road San Antonio, TX 78228 | 1 | Case Western Reserve University Division of Aerospace Sciences ATTN: J. Tien Cleveland, OH 44135 | | 1 | Battelle Memorial Institute
ATTN: Tech Library
505 King Avenue
Columbus, OH 43201 | 3 | Georgia Institute of Tech
School of Aerospace Eng.
ATTN: B. T. Zinn
E. Price | | 1 | Brigham Young University Dept. of Chemical Engineering ATTN: M. Beckstead Provo, UT 84601 | , | W. C. Strahle
Atlanta, GA 30332 | | 1 | California Institute of Tech
204 Karman Lab
Main Stop 301-46 | 1 | Institute of Gas Technology
ATTN: D. Gidaspow
3424 S. State Street
Chicago, IL 60616 | | | ATTN: F. E. C. Culick
1201 E. California Street
Pasadena, CA 91125 | 1 | Johns Hopkins University Applied Physics Laboratory Chemical Proplsion Information Agency | | 1 | Director Jet Propulsion Laboratory ATTN: L. D. Strand 4800 Oak Grove Drive Pasadena, CA 91109 | 1 | ATTN: T. Christian Johns Hopkins Road Laurel, ND 20707 Massachusetts Institute of | | I | University of Illinois AAE Department ATTN: H. Krier Transportation Bldg. Rm 105 Urbana, IL 61801 | • | Technology Dept of Mechanical Engineering ATTN: T. Toong Cambridge, MA 02139 | | 1 | University of Massachusetts Dept. of Mechanical Engineering ATTN: K. Jakus Amherst, MA 01002 | l | Pennsylvania State University
Applied Research Lab
ATTN: G. M. Faeth
P. O. Box 30
State College, PA 16801 | | 1 | University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | 1 | Pennsylvania State University Dept. Of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802 | | No. Of
Copies | Organization | No. Of Copies Organization | |------------------|--|---| | 1 | Purdue University School of Mechanical Engineering ATTN: J. R. Osborn TSPC Chaffee Hall West Lafayette, IN 47906 | <pre>l Washington State University Dept. of Mechanical Engineering ATTN: C. T. Crowe Pullman, WA 99163</pre> | | 1 | Rensselaer Polytechnic Inst. Department of Mathematics Troy, NY 12181 | Aberdeen Proving Ground | | ì | Rutgers University Dept. of Mechanical and Aerospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903 | Dir, USAMSAA ATTN: AMXSY -D AMXSY -MP, H. Cohen Cdr, USATECOM ATTN: AMSTE -TO-F STECS-AA-W, S. Walton | | 1 | SRI International Propulsion Sciences Division ATTN: Tech Library 333 Ravenswood Avenue Menlo Park, CA 94025 | G. Rice D. Lacey C. Herud Dir, HEL ATTN: J. Weisz Cdr, CRDC, AMCCOM | | 1 | Stevens Institute of
Technology
Davidson Laboratory
ATTN: R. McAlevy, III
Hoboken, NJ 07030 | ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL | | 2 | Director Los Alamos Scientific Lab ATTN: T3, D. Butler M. Division, B. Craig P. O. Box 1663 Los Alamos, NM 87544 | | | 1 | University of Southern
California
Mechanical Engineering Dept.
ATTN: OHE200, M. Gerstein
Los Angeles, CA 90007 | | | | University of Utah Dept. of Chemical Engineering ATTN: A. Baer G. Flandro Salt Lake City, UT 84112 | |